THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE \$200,20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. #### DEPARTMENT OF THE ARMY HEADQUARTERS, 159TH ENGINEER GROUP APO 96491 SUBJECT: Operational Report - Lessons Learned, 159th Engineer Group AVEGB-CO 20 November 1971 70 10 8 206 THRU: Commanding General, USARENGROOMDV, ATTN: AVCC-NO, APO 96491 (Construction), Period anding 31 Oct 71, RCS CSFOR-65 (R3) Commanding General, USARV, ATTN: AVIIDO-DO, APO 96375 Commander-in-Chief, USARPAC, ATTN: GPOP-DT, APO 96588 TOJ: Assistant Chief of Staff for Force Development Department of the Army Washington, D.C. 20310 A Stopp for military appelations Wood, D.C. 20312 Dustrubuthon liberted to U.S. 425.16. 45690465 0HAV; DAFD-DOU Inclosure 2 712080 SUEJECT: Operations Report -- Lessons Learned, 159th Engineer Group (Construction). Period Ending 31 Oct 71, RCS CSFOR-65(R3) - 2. Lessons Learned: Commanders Observations, Evaluation, and Recommendations - a. Personnel: None - b. <u>Intelligence</u>: ## (1) Convoy Procedures - (a) Observation: Lack of enemy activity in an area of operation creates complacency and a disregard for proper security procedures. Infrequent enemy contact along QL-20 resulted in almost unrestricted travel of vehicles without firepower or communication capability. On 27 October a dump truck convoy was ambushed just morth of Rivers Asphalt Plant on QL-20. The convoy contained no escort or communications. Results were 1 KIA (US) and 2 VIA (US). - (b) Evaluation: Operations based on enemy intentions instead of enemy capabilities are unnecessary risks of personnel and equipment. - (c) Recommendation: Units should insure proper security at all times. - (d) Command Action: One OH-58 and one cobra gunship conduct a daily sweep of QL-20. Gun trucks (MP if possible) and adequate communication are provided to each convoy. ## (2) Overclassification of intelligence data - (a) Observation: Intelligence data is often overclassified. During the recent election period notification of increased alert status have been transmitted by messages classified confidential and secret. Almost simultaneously this information has been publically announced by AFVN, Stars & Stripes, and other news media. Furthermore, alert status of individual roads has also been classified confidential. - (b) Evaluation: Overclassification of intelligence data creates an unnecessary administrative burden in securing such information and degrades the use of protective markings. The large number of classified documents ontaining information which has been publicly announced results in carelessness in handling and dissemination and creates habits which could result in compromise of other information. Furthermore, classification of road status impedes the rapid dissemination of information by unsecure telephone. When an incident accurs which results in an increased alert status, it is essential to notify units in the area immediately. This information must be disseminated to every individual using the road, to include many drivers whoch are no security clearance. - (c) Recommendation: Only consolidated lists of road status should be classified. Increased alert conditions should be classified only if disclosure of such information is prejudicial or PROTECTIVE MARKING CANCELLED ON 20 November 1974 SUBJECT: Operations Report - Lesson Learned, 159th Engineer Group (Construction), Period Ending 31 Oct 71, RCS CSFO: -65(R3) > hazardous to the defenses of the United States and is not publicly announced. (d) Command Action: None #### Operations: #### (1) Precast Concrete Bunkers - (a) Observation: A shortage of heavy timbers used by the 31st Engineer Battalion carpenter shop was causing considerable delays in the production of prefabricated bunkers. The greatest demand was for the Columbine perimeter firing bunker; this bun'er was being used extensively in perimeter upgrade projects, to include the reconfiguration of the Long Binh berm. - (b) Evaluation: A substitute building material was required for the construction of the perimeter bunkers. The 92nd Engineer Battalion's precast concrete yard was producing concrete slabs used for helicopter revetments which were 6 inches thick, 8 feet long, and were produced in various heights; it was envisioned that a modified revetment slab could serve as a wall in a precast concrete firing bunker. - (c) Recommendation: A design for the bunker was drawn using 8 foot square slabs as walls, mounted on a 10 foot square concrete slab base. Each wall slab contains a 1.5 foot by 5 foot window that serves as a firing port on three sides of the bunker; on the fourth side the slab is turned so that the window serves as an entrance door. The slabs are reinforced with #4 reinforcing steel. The wall slabs are joined together with four #"x6"x6" steel angles and 3/4" bolts. A timber roof structure is placed over the wall: slabs; this roof is designed only for weather protection. - (d) Command Action: The 92nd Engineer Battalion began production of the precast concrete bun ers in August 1971. The 159th Group goal is a production rate of five bunkers per week. #### (2) 36 foot Observation Tower - (a) Observation: The reconfiguration of the Long Binh berm called for numerous observation towers to take place of perimeter bunker positions. There were no 36 foot Tulip wooden prefabricated towers on hand at the 31st Engineer Battalion carpenter shop and none would be available in the near future due to a shortage of required lumber. - (b) Evaluation: A substitute for the wooden observation tower was required. It was also desirable that such a substitute afford a degree of protection to the occupant of the tower. It was found that a quantity of 36 foot steel water towers were on hand at Long Binh depot that could serve as a base for an observation tower. FOR OFFICIAL USE ONLY Operations Report -- Lessons Learned, 159th Engineer Group (Construction), Period Ending 31 Oct 71, RCS CSFCR-65(R3) - (c) Recommendation: To provide an enclosure for the top of the 36 foot tower it was decide to use a precast concrete bunker. A tower thus constructed would provide observation plus the desired degree of protection from small arms fire for the tower's occupant. - (d) Command Action: The combination 36 foot water tower and precast bunker will be used for the observation tower requirements on the Long Binh berm. - d. Organization: None - e. Training: None - f. Logistics: None - g. Communications: None - h. Material - (1) Insufficiency of TOE repair parts vans - (a) Observation: The number of repair parts vans authorized and the design of those issued are inadequate. - (b) Evaluation: The present vans, M749 and 750, have two design features which made them less than desirable. First, they are affixed to a trailer chassis. This causes the trailer to be elevated some four feet. Loading and unloading parts utilizing the metal ladders is a dangerous feat at best. This feature is also economically unsound in that the chassis is, of course, needed only during moves which, for a construction battalion, are normally not overly frequent. Second, they have doors along the entire length of the trailer. It is realized this is to increase shelf space; however, more detriment than: benefit is realized. These long doors are easily sprung and even if not, are a nuisance to close when weather protection or physical security is desired. MTOE 5-117G authorizes three vans for the A company and none for the other three line companies. This is inadequate when it is : realized A company ASL's run from 1500 lines to 3000 while PLL's run from 250 to 600. Failure to provide adequate storage for repair parts results in doller loss of repair parts damaged, lost, weathered, or stolen as well as loss in efficiency of repair capability. - (c) Recommendation: Design of repair parts wans be changed to have entry only through rear of van with shelving along the outside walls accessible only from the inside, and to have seperable chassis such as is used on Sea-Land or Milvan units. This will conserve expensive chassis, allow placement of vans at ground level, and provide doors which can be easily shut to provide weather and theft protection. It is also recommended to increase authorization of the van portion to six for A company ASL, two for A company PLL, and one each for B, C, and D companies. FOR OFFICIAL USE ONLY 4 PROTECTIVE MARKINGS CANCELLED ON 20 November 19/4 AVEGB-CO SUBJECT: Operations Report -- Lessons Learned, 159th Engineer Group (Construction), Period Ending 31 Oct 71, RCS CSFOR-65(R3) The chassis should be provided at a 1:3 ratio, i.e., three per battalion. This will greatly improve parts control, use, and protection, one of the major problems for field units. (d) Command Action: A recommended change to MTOE and an equipment improvement recommendation is being prepared by the group. #### i. <u>0 her:</u> - (1) <u>Liaison with USA Inventory Control Center (ICCV and USA Depot)</u> - (a) Observation: Personnel tasked with screening repair parts requisitions in Long Binh Depot and ICCV and making procurement decisions are frequently not familiar with the needs of engineer units, causing numerous.costly and incorrect decisions. - (b) Evaluation: Repeated requisition cancellation by item managers who have no !mowledge of engineer equipment has cost engineer units many hours of down time for lack of the part. This is true in both quantity and kind determinations. A major technical command such as US Army Engineer Command Vietnam should have an influential liaison staff assigned to ICCV and depot to provide correct information and priorities to item managers and others making judgments as to legitimacy and urgency of requests. - (c) Recommendation: Arrangements be made as appropriate to $\epsilon$ point an officer to conduct liaison with appropriate personnel in the US Army Depot, LBN, and USAICCV on material requisitions from Engineer Command units. (d) Command Action: None 3 Incl 1. Schematic Organization 2. Station List 3. Sketch of Precast Concrete Bunker JOHN W. BRENNAN COL, CE Commanding AVHDO-DC (20 Nov 71) 1st Ind SUBJECT: Operational Report -- Lessons Learned, 159th Engineer Group (Construction), Period Ending 31 Oct 71, RCS CSFOR-65(R3) Headquarters, United States Army Vietnam, APO San Francisco 96375 6 APR 1972 TO: Commander in Chief, United States Army Pacific, ATTN: GPOP-FD, APO 96558 This headquarters has reviewed the Operational Report-Lessons Learned from Headquarters, 159th Engineer Group and concurs with comments of indorsing headquarters. FOR THE COMMANDER: ETER H. RODDA LT AGC Assistant Adjutant General Cy furn: 159th Engr Gp USARENGRCOMDV GPOP-FD (20 Nov 70) 2d Ind SUBJECT: Operational Report-Lessons Learned, HQ 159th Engineer Group (Const), Period Ending 31 October 1971, RCS CSFOR-65 (R3) HQ, US Army, Pacific, APO San Francisco 96558 15 MAY 1972 TO: HQDA (DAFD-ZA) WASH DC 20310 This headquarters concurs in subject report as indorsed. FOR THE COMMANDER IN CHIEF: Mr. I. Mah M. L. MAH llT, AGC Asst AG # FOR OFFICIAL USE ONLY Incl 1 70 Incl 2 PROTECTIVE MARKINGS CANCELLED ON 20 November 1974 8 # DEPARTMENT OF THE ARMY HEADQUARTERS, 15970 ENGINEER CROUP APO 96491 AVEGB-0P 6 November 1971 Commanding General US Army Engineer Command, Vietnam ATTN: AVCC-MO AFO 96491 | UNIT | UIC | LOCATION | COORDINATES | APO | | | |------------------------------------------|----------------------|---------------------|-------------|-------|--|--| | | 159th Engineer Group | | | | | | | Hq, 159th Engr Gp | Wa94al | Long Binh | YT030068 | 96491 | | | | HHC 159th Engr Gp | Wa94aa | Long Binh | YT030068 | 96491 | | | | 66th Engr Co (TOPO) | WBDHAA | Plantation | YT058117 | 96491 | | | | 21 | 3th Enginee | r Detachment (Util) | | | | | | 213th Engr Det | WD31AA | Binh Thuy | 1/S803134 | 96219 | | | | 50 | 7th Enginee | r Detachment (Util) | | | | | | 82nd Engr Co (NS) | WBJ2AA | Long Binh Post | YT048093 | 96348 | | | | 95th Engr Det (FF) | MDXSAA | Long Binh Post | YT048093 | 96348 | | | | 114th Engr Det (FF) | VID40AA | Long Binh Post | YT048093 | 96348 | | | | 506th Engr Det (Util) | WBE611 | Vung Tau | YS305473 | 96291 | | | | 507th Engr Det (Util) | MAQHAA | Long Binh Post | YY 048093 | 96348 | | | | 531st Engr Det (Util) | WDECAA | Long Binh Post | YT048093 | 96348 | | | | 565th Engr Det (FF) | WCZZAA | Quan Loi | XT811910 | 96490 | | | | 573rd Engr Det (FF) | WCZ2/LL | Long Binh Ammo | YT048093 | 96348 | | | | | 31st Engi | neer Battalion | | | | | | Hq, 31st Engr Bn | V.Z4AA | Long Binh | Y:038071 | 96491 | | | | ннс | WAZ4TO | Long Binh | YT038071 | 96491 | | | | A Co | WAZ4AO | Long Binh | YT038071 | 96491 | | | | В Со | WAZ4BO | Camp Brown | YT845622 | 96491 | | | | C Co | WAZ4CO | Phu Loi | XT855165 | 96491 | | | | 557th Engr Co (LE) , Less Quarry Section | WBBOAA | Long Binh | YT038071 | 96491 | | | | Incl 2 to IN2 | FOR OFF | ICIAL USE ONLY | • | | | | AVEGB-OP SUBJECT: Troop List, 159th Engr Group. | <u>unit</u> . | UIC | LOCATION | COORDINATES | <b>APO</b> | | |--------------------------------------|-------------|-------------------|-------------|------------|--| | USA Maint Det (PROV) | WOERCG | Long Binh | YT066054 | 96491 | | | 60th Engr Co (IC) | WEQUAA | Long Binh | YT066054 | 96491 | | | 984th Engr Co (LC) | WBCQAA | Long Binh | YT066054 | 96491 | | | 100th Engr Co (FB) | WBB6AA | Long Binh | YT066054 | 96491 | | | USA Maint Det (PROV) | WOBRCH | Long Binh | YT038071 | 96491 | | | 92 | nd Engineer | Battalion (Const) | | | | | Hq, 92nd Engr Bn(Qoust) | WBAHAA | Long Binh | YT064055 | 96491 | | | ННС | WBAHTO | Long Binh | YT064055 | 96491 | | | A Co | WBAHAO | Long Binh | YT064055 | 96491 | | | B Co | WBAHBO | Long Binh | YT064055 | 96491 | | | C Co | WBAHCO | Long Binh | YT064055 | 96491 | | | D Co | WBAHDO | Long Binh | YT064055 | 96491 | | | D Co 169th Engr Bn | WBALDO | Long Binh | YT063071 | 96491 | | | 94th Engr Det (Q) | WD37AA | Vung Tau | YS300480 | 96491 | | | 22nd Engr Det (WD) | WDZVAA | Long Binh | YT064055 | 96491 | | | 714th Engr Det (PL) | WG3DAA | Long Binh | YT064055 | 96491 | | | 103rd Engr Co (CS) | WCW5AA | Nui Le | YT659074 | 96491 | | | 169th Engineer Battalion (Const) | | | | | | | Hq, 169th Engr En | WBALAA | Long Binh | YT063071 | 96491 | | | ннс | · WBALTO | Long Binh | YT063071 | 96491 | | | A Co | WBALAO | Long Binh | YT063071 | 96491 | | | B Co | WBALBO | QL-20 | YT741506 | 96491 | | | C Co | WBALCO | QL-20 | YT483340 | 96491 | | | 43rd Engr Co (DT) | WDEGAA | Long Binh | YT063071 | 96491 | | | 544th Engr Co (CS) | WDVBAA | Gia Kiem | YT348165 | 96491 | | | Quarry Section<br>557th Engr Co (IE) | WBBOAA | Gia Kiem | YT348165 | 96491 | | | FOR OFFICIAL USE ONLY | | | | | | PROTECTIVE MARKINGS CANCELLED ON 20 November 1974 AVEGB-OP SUBJECT: Troop List, 159th Engineer Group | | · <u>UNIT</u> | UIC | LOCATION | COORDINATES | APO | | |-----------------------------------------------------------------------------|-------------------------|-----------|--------------------|------------------|---------------|--| | | 702nd Engr Det (PL) | WG3EAA | Long Binh | YT063071 | 96491 | | | 554th Engineer Battalion | | | | | | | | | Hq, 554th Engr Bn | WDEOMA | Camp Smith | ZT023753 | 96493 | | | | ннс | WDEOTO | Camp Smith | ZT023753 | 96493 | | | | A Co | WDEOAO | Camp Smith | ZT023753 | 96493 | | | | B Co | ''DEOBO | Camp Fennell | ZT064793 | 96493 | | | | C Co | VDEOCO | Haif Way Quarry | YT985700 | 96493 | | | | D Co | WDEODO | Camp Smith | ZT023753 | 96493 | | | | 547th Engr Plt (Asp) | WDN5AA | Camp Smith | ZT023753 | 96493 | | | | | 815th Eng | gineer Battalion | | | | | | Hq, 815th Ergr Bn | WDELAA | Dillard IVS | AN981858 | 96204 | | | | ннс | WDEITO | Dillard IWS | AN981858 | 96204 | | | | A Co | WDE1AO | Dillard IVS | AN981858 | 96204 | | | | B Co | WDE1BO | D‡ Linh | AN813813 | 96204 | | | | C Co | WDE1CO | Dillard IWS | AN981858 | 96204 | | | | D Co | WDE1DOO | Dillard IWS | AN981858 | 96204 | | | | B Co 577th Engr Bn | WBAQB00 | Di Linh | AN813813 | 96204 | | | | 102nd Engr Co (CS) | WBASSA | Dillard IWS | AN981858 | 96204 | | | | 1/585th Engr Co (DT) | WBBEAA | Dillard IVS | AN 981858 | 96204 | | | | 542nd Engr Det (PL) | VBENAA | Da Nang | BT080780 | UNK | | | | 36th Engineer Battalion | | | | | | | | Hq,36th Engr Bn (Const) | WDZPAA | Vinh Long | XS043333 | 96 <b>357</b> | | | | ННС | WDXPTO | Vinh Long | XS043333 | 96357 | | | | A Co | WDZNAO | Vinh Long | XS043333 | 963 <b>57</b> | | | | В Со | WDZPB0 | Ap Nuoc Xay | <b>XS17718</b> 0 | 963 <b>57</b> | | | | Ć Co | WDZPCO | Tra Vinh(Xom Vam) | XS489025 | 9635 <b>7</b> | | | | D Co | WDZNDO | Tra Vinh (Xom Vam) | | 96 <b>357</b> | | | PROTECTIVE MARKINGS CANCELLED ON 20 November 1974 FOR OFFICIAL USE ONLY (3) | | | | | | | AVEGB-OP SUBJECT: Troop List, 159th Engineer Group | UNIT | <u>vic</u> | LOCATION | COORDINATES | APO | |--------------------|------------|-----------|------------------|-------| | 523rd Engr Co (PC) | WD5Eaa | Vinh Long | <b>IS</b> 043333 | 96357 | | 67th Engr Co (DT) | WDZKAA | Vinh Long | XS043333 | 96357 | FOR THE COMMANDER: DENNIS R. GILSON CPT, CE Adjutant Inclosure 3 - Precast Concrete Bunker WINDOW- 21x5! Window Top To Panel Top-1! Window Edge to Panel Edge-1!6" HOOK NOTCH-6"x6" Top of Hook Notch to Panel Top-2! Bottom of Hook Notch to Panel Bottom-1! 3/4" I.D. Pipes All 8 Hole to Accommodate 3/4" Ø Bolts.